SETO CSP Program Summit 2019 # LOW-COST HIGH TEMPERATURE CERAMIC HEAT EXCHANGERS March 19, 2019 Oakland, CA Dileep Singh, Sr. Scientist and Group Leader Thermal and Structural Materials ## Background HXs for Thermal Energy Transfer from HTF to s-CO₂ T > 700°C P ~ 20 MPa for s-CO₂ Higher Temperatures (>700°C) and Pressures Require Components (HXs, TES, etc.) that Perform Reliably at the Operating Conditions ## **CSP – High Temperature Heat Exchangers** From: Gen3 RoadMap 2017 #### **Higher Operating Temperatures with Challenging HTFs** - Corrosion from salt based HTF - Oxidation - Creep ## **Proposed concept – Why ceramics?** - High melting point, high temperature thermodynamic stability - Compatible to variety of HTFs and working fluid - High corrosion resistance (salts, s-CO₂) - High oxidation and fouling resistances - Good thermal conductivity at elevated temperatures - High creep resistance at operating temperatures - Inexpensive raw materials Traditional ceramic processing and machining processes are difficult and expensive ## **Proposed concept – Additive manufacturing** #### Ease of Fabrication and Manufacturing Complex geometries (shapes with curvatures and sharp transitions can be fabricated) #### Tailorable Composition and Properties composites can be fabricated by manipulating the preform compositions #### Lower cost - Reduced processing steps - Shorter production times - Design changes can be easily incorporated in manufacturing ## **Key Tasks** - HX design using combined CFD & thermal/stress modeling - Fabrication and characterization of HX plates - Fabrication of multilayered HX of optimized design - Joining and durability evaluations - Experimental testing and validate simulations - Techno-economic analysis Maximum principal stress profiles ## **Challenges and mitigation plans** ## Adequate pressure drops and stresses, while maintaining necessary thermal transport - CFD and conjugate thermal/stress analysis will dictate optimum HX design #### **Densification** - Temperature, heating/cooling rates #### Mechanical properties (toughness) and thermal shock resistance of ceramics improve toughness and reliability and benefit thermal conductivity #### Integration of various HX components, ceramic/metal joining - match the thermal expansions between ceramic and metal ## **Key Outcomes and Impact** - An advanced low-cost, corrosion and creep resistant thermal exchange system operating at temperatures >700°C and compatible to salt and gas phase HTFs and s-CO₂ - Higher temperature power cycles will help SETO program to achieve its LCOE targets - Demonstrated performance (and associated data) for a reliable ceramic HX at lab-scale - Innovations in materials and manufacturing will will benefit not only CSP, but other power generation and process industries